Controlling Sulfate Attack in Mississippi Department of Transportation Structures Charles A. Weiss, Jr., Melvin C. Sykes, Toy S. Poole, Joe G. Tom, Brian H. Green, Billy D. Neeley, and Philip G. Malone August 2010 Approved for public release; distribution is unlimited. # **Controlling Sulfate Attack in Mississippi Department of Transportation Structures** R. Charles A. Weiss, Jr., Melvin C. Sykes, Toy S. Poole, Joe G. Tom, Brian H. Green, Billy D. Neeley, and Philip G. Malone Geotechnical and Structures Laboratory U.S. Army Engineer Research and Development Center 3909 Halls Ferry Road Vicksburg, MS 39180-6199 #### Final report Approved for public release; distribution is unlimited Prepared for Mississippi Department of Transportation Transportation Division, PO Box 1080 Jackson, MS 39215-1850 **Abstract** At some construction sites in Mississippi, deterioration of concrete in contact with the surrounding soil could be related to the high sulfate content of the adjacent soils. Studies dating to 1966 have documented sulfate attack associated with specific types of sulfide or sulfate-rich soils. Future highway-related construction must include specified procedures and materials that will ensure the service life of concrete construction is not reduced by such aggressive soils. In this project, three portland cements and five pozzolans, which can be used as cement replacements, were investigated to determine which of these cements and/or cement blends could be categorized as sulfate-resistant. Two screening procedures, the University of California Pavement Research Center's Caltrans rapid sulfate test and the American Society for Testing and Materials' Standard C1012 (standard test method for length change), were used to evaluate the cements/blended cements. Results from the Caltrans test identified only one of the blended cements investigated that failed to qualify as sulfate resistant. The results from the bar expansion test (ASTM C1012) indicated that only one cement evaluated would not meet the criterion for an American Concrete Institute (ACI) Class 1 sulfate-resistant cement. Further screening was done by examining the expansion trends and the conditions of the test bars after 1 year. Eight cements or blended cements could be judged on the basis of no or slow tendency to show change dimensions and no discernible damage to the mortar test bars after 1 year of exposure. All of the cements performed well in this test program when blended with silica fume. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. # **Contents** | Fig | gures and Tables | iv | |------------|---|------| | Pre | eface | vii | | Su | mmary | viii | | 1 | Introduction | 1 | | | Background | 1 | | | Scope and objectives | 2 | | | Chemistry of concrete and sulfate attack | 2 | | | Record of sulfate attack in Mississippi | 3 | | | Controlling sulfate attack in MDOT structures | 4 | | 2 | Methods and Materials | 7 | | | Selection of cement and mineral additions | 7 | | | Test methods | 8 | | | ASTM C1012 – standard test method for length change of hydraulic-cement mortars exposed to a sulfate solution | 8 | | | Accelerated test for measuring sulfate resistance of hydraulic cements for Caltrans LLPRS | 9 | | 3 | Results and Discussion | 10 | | | Results | 10 | | | Discussion | 10 | | 4 | Conclusions and Recommendations | 14 | | | Conclusions | 14 | | | Recommendations | 14 | | Re | ferences | 16 | | А р | pendix A: Caltrans Rapid Sulfate Test Procedure | 19 | | А р | pendix B: Caltrans Rapid Sulfate Test Results | 21 | | А р | pendix C: ASTM C1012 Test Results | 24 | | Аp | pendix D: ASTM C1012 Photographs | 39 | | Re | port Documentation Page | | # **Figures and Tables** ## **Figures** | Figure C1. Length change vs. time of exposure for mortar mix 1 | 24 | |---|----| | Figure C2. Length change vs. time of exposure for mortar mix 2 | 25 | | Figure C3. Length change vs. time of exposure for mortar mix 3. | 26 | | Figure C4. Length change vs. time of exposure for mortar mix 4. | 27 | | Figure C5. Length change vs. time of exposure for mortar mix 5. | 28 | | Figure C6. Length change vs. time of exposure for mortar mix 6. | 29 | | Figure C7. Length change vs. time of exposure for mortar mix 7. | 30 | | Figure C8. Length change vs. time of exposure for mortar mix 8. | 31 | | Figure C9. Length change vs. time of exposure for mortar mix 9. | 32 | | Figure C10. Length change vs. time of exposure for mortar mix 10 | 33 | | Figure C11. Length change vs. time of exposure for mortar mix 11 | 34 | | Figure C12. Length change vs. time of exposure for mortar 12 | 35 | | Figure C13. Length change vs. time of exposure for mortar mix 13 | 36 | | Figure C14. Length change vs. time of exposure for mortar mix 14 | 37 | | Figure C15. Length change vs. time of exposure for mortar mix 15 | 38 | | Figure D1. Bars of mortar mix 1 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 39 | | Figure D2. Bars of mortar mix 2 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 40 | | Figure D3. Bars of mortar mix 3 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 40 | | Figure D4. Bars of mortar mix 4 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 41 | | Figure D5. Bars of mortar mix 5 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 41 | | Figure D6. Bars of mortar mix 6 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 42 | | Figure D7. Bars of mortar mix 7 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 42 | | Figure D8. Bars of mortar mix 8 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 43 | | Figure D9. Bars of mortar mix 9 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 43 | | Figure D10. Bars of mortar mix 10 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 44 | | Figure D11. Bars of mortar mix 11 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 44 | | Figure D12. Bars of mortar mix 12 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 45 | |---|----| | Figure D13. Bars of mortar mix 13 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 45 | | Figure D14. Bars of mortar mix 14 e after exposure to sulfate solution for over 1 year according to ASTM C1012. | 46 | | Figure D15. Bars of mortar mix 15 after exposure to sulfate solution for over 1 year according to ASTM C1012. | 46 | | Tables | | | Table 1. Locations in Mississippi with documented sulfate-attack problems | 4 | | Table 2. ACI requirements for concrete exposed to sulfate containing solutions | 5 | | Table 3. Sources of cements and mineral admixtures. | 7 | | Table 4. Cement and cement replacements for test mixtures. | 8 | | Table 5. ACI C201-2R equivalence testing of cementitious binders for sulfate resistance | 10 | | Table 6. Level of sulfate resistance from Caltrans rapid sulfate test and ASTM C1012 expansion limit | 11 | | Table 7. Expansion trends and 1 year of the ASTM C1012 exposure observations | 12 | | Table B1. MDOT/Caltrans cubes 7-day unconfined compressive data (psi) | 22 | | Table B2. MDOT/Caltrans accelerate cubes 28-day unconfined compressive data (psi) | 23 | | Table C1. Length change measurements (% expansion) for mortar mix 1 according to ASTM C1012 | 24 | | Table C2. Length change measurements (% expansion) for mortar mix 2 according to ASTM C1012 | 25 | | Table C3. Length change measurements (% expansion) for mortar mix 3 according to ASTM C1012 | 26 | | Table C4. Length change measurements (% expansion) for mortar mix 4 according to ASTM C1012 | 27 | | Table C5. Length change measurements (% expansion) for mortar mix 5 according to ASTM C1012. | 28 | | Table C6. Length change measurements (% expansion) for mortar mix 6 according to ASTM C1012 | 29 | | Table C7. Length change measurements (% expansion) for mortar mix 7 according to ASTM C1012 | 30 | | Table C8. Length change measurements (% expansion) for mortar mix 8 according to ASTM C1012 | 31 | | Table C9. Length change measurements (% expansion) for mortar mix 9 according to ASTM C1012 | 32 | | Table C10. Length change measurements (% expansion) for mortar mix 10 according to ASTM C1012 | 33 | | Table C11. Length change measurements (% expansion) for mortar mix 11 according to ASTM C1012 | 34 | | Table C12. Length change measurements (% expansion) for mortar mix 12 according to ASTM C1012. | 35 | | Table C13. Length change measurements (% expansion) for mortar mix 13 according to ASTM C1012. | 36 | |--|----| | Table C14. Length change measurements (% expansion) for mortar mix 14 according to ASTM C1012. | 37 | | Table C15. Length change measurements (% expansion) for mortar mix 15 according to ASTM C1012 | 38 | ERDC/GSL TR-10-31 vii # **Preface** The research reported herein was conducted by personnel of the U.S. Army Engineer Research and
Development Center (ERDC), Vicksburg, MS. Dr. Charles A. Weiss, Jr., ERDC Geotechnical and Structures Laboratory (GSL), was the Principal Investigator. This report was prepared by Dr. Weiss, Dr. Toy S. Poole, Dr. Philip G. Malone, Melvin C. Sykes, Joe G. Tom, Brian H. Green, and Billy D. Neeley. The study was sponsored by the Mississippi Department of Transportation Research Division, under State Study 194. The work was accomplished under the general supervision of Toney K. Cummins, Chief, Concrete and Materials Branch (CMB); Dr. Larry N. Lynch, Chief, Engineering Systems and Materials Division; Dr. William P. Grogan, Deputy Director, GSL; and Dr. David W. Pittman, Director, GSL. COL Gary E. Johnston was Commander and Executive Director of ERDC. Dr. Jeffery P. Holland was Director. ERDC/GSL TR-10-31 viii # **Summary** At some construction sites in Mississippi, deterioration of concrete in contact with the surrounding soil could be related to the high sulfate content of the adjacent soils. Studies dating to 1966 have documented sulfate attack associated with specific types of sulfide or sulfate-rich soils. Future highway-related construction must include specified procedures and materials that will ensure that the service life of concrete construction is not reduced by such aggressive soils. Detailed soil surveys that include a determination of the sulfide and sulfate content of the soil can highlight areas that have these potentially aggressive soils. Proper soil excavation and soil handling and selection of sulfate-resistant materials for concrete production can improve these soil-concrete incompatibility problems. A key element in the planning of projects that may be subject to sulfate attack is the selection of cements or blended cements that are acid resistant without the addition of mineral admixtures. Typical sulfate attack involves the reaction of dissolved sulfates in the soil with the aluminum-rich phases in cement paste. The usual result is the growth of hydrated aluminum sulfates, such as ettringite, which produces crystallization pressure in the pore space of the concrete. This increased pore pressure can produce expansion and cracking, which in turn can result in the loss of strength of the concrete and spalling. In this project, three portland cements and five pozzolans that can be used as cement replacements were investigated to determine which of these cements and/or cement blends could be categorized as sulfate resistant. Two screening procedures, the Caltrans rapid sulfate test and the ASTM C1012 standard test method for length change, were used to evaluate the cements/blended cements. Results from the Caltrans test identified only one of the blended cements investigated that failed to qualify as sulfate resistant. That was a blend of Type I-II cement from Buzzi Unicem Corporation's Cape Girardeau, MO, plant and a Class C fly ash obtained from Bayou Ash from the New Roads, LA, power plant. The results from the bar expansion test (ASTM C1012) indicated that only one cement—that from the Holcim's Artesia, MS, plant—used either alone or with a metakaolin, would not meet the criterion for an American Concrete Institute (ACI) Class 1 sulfate-resistant cement. Further screening was done by examining the expansion trends and the conditions of the test bars after 1 year. Eight cements or blended cements could be judged on the basis of no or slow tendency to show change dimensions and no discernible damage to the mortar test bars after 1 year of exposure. Only the Type I-II cement from Buzzi Unicem Corporation's Cape Girardeau plant showed a high-degree of sulfate resistance when used alone with no pozzolan as cement replacement. All of the cements performed well in this test program when blended with silica fume. Acceptable blended cements were also developed using the Type I-II cements (both Buzzi Unicem Corporation's cement) if either slag or Class F fly ash was used as a cement replacement. While metakaolin typically was not successful in producing sulfate resistance, it did perform satisfactorily with the Type I-II cement from Buzzi Unicem Corporation's Cape Girardeau plant. It should be possible to address the problem of increasing the service life of concrete structures built in, or on, sulfate-rich soils in Mississippi, by surveying each proposed construction site for the presence of sulfides or sulfates in the soil, developing plans for excavation and replacement of aggressive soils, and using cements or blended cements that are sulfate-resistant in the production of concrete that will be exposed to aggressive soils. ## 1 Introduction #### **Background** Sulfate in soil and/or in water surrounding the concrete can interact with concrete in a number of ways that result in the loss of strength and the production of cracking in the concrete. Some disagreement can be found in the literature as to the manner in which the interaction between sulfates and concrete occurs and as to the factors that influence the sulfate reactions that produce concrete deterioration. Although some scientists have extensively debated the source of sulfate, the scientific community recognizes the associated deterioration of concrete. Conventional portland cement concrete can deteriorate when exposed to alkaline caused by alkali sulfate solutions. The major mineral formed by the sulfate-concrete interaction is ettringite (C₆AS₃H₃₂). Ettringite is one of the materials that normally forms during the early setting of portland cement from a reaction between calcium aluminate and gypsum in the curing cement paste. The formation of ettringite from its constituent materials involves an increase in volume of 9.37% (Skalny et al. 2002). In the case where ettringite forms before the cement paste has gained strength, the increase in the volume can be accommodated without producing cracking. If ettringite forms after the paste has gained strength, the crystallization can cause cracking (Wolter 1997). One source of confusion relates to whether the effects observed from interaction with sulfate are physical or chemical. Some investigators point out that the sulfate compounds can simply form crystals in the pore spaces of the concrete—which produces cracking due to crystalline sulfate compounds growing or ripening in voids and develops stress that causes cracks in the surrounding concrete (Hime and Mather 1999; Skalny et al. 2002; Collepardi 2003). Most investigators agree that there is a "physical saltweathering mechanism" but that chemical interaction of sulfate with the compounds present in concrete is part of the damaging interaction. In the chemical interaction, it is the transformation of the compounds in the concrete and sometimes the loss of reacted soluble components that causes the loss of strength in the concrete. The effects observed are most probably due to both physical and chemical mechanisms that can be occurring at the same time in the concrete. The presence and abundance of specific compounds in the concrete, such as calcium aluminates and calcium hydroxide, can influence the degree of damage observed. In all cases, the deterioration observed appears to be related to the reaction of phases in the concrete as well as additional chemical reactions caused by infiltration of sulfate along with other counterions, such as calcium, magnesium, or sodium. Additionally, there are well-documented cases of concrete deterioration due to acid sulfate attack resulting from acidic soil, water, or groundwater. Acidic soils can be produced by the oxidation of sulfides in the soil, and this condition can be extremely detrimental in that it results in dissolution of constituents in the concrete and in the formation of expansive crystalline compounds that cause cracking (BRE Construction Division 2005). #### Scope and objectives Historically, sulfate attack on concrete structures in the state of Mississippi has been of little concern in the concrete industry, because the sulfate concentrations have been assumed to be relatively low. The Mississippi Department of Transportation (MDOT) has historically required the use of ASTM C150 Type II cement and determined this measure to provide adequate control of concrete deterioration from any sulfates that might be present. However, two events have occurred that have created a need to re-examine this problem: (1) one of the principal portland cement producers used by MDOT has ceased production of ASTM C150 Type II cement, and (2) evidence has recently been discovered that indicates higher concentrations of sulfates may be present at depth in some areas of Mississippi. This creates concern for the long-term durability of concrete pilings. ## Chemistry of concrete and sulfate attack Concrete is a complex composite material consisting of a paste fraction (comprising portland cement and fine aggregate) that holds a coarse aggregate together to form the concrete mass. The composition of concrete can vary widely, primarily because the coarse and fine aggregates are generally locally derived. Variation in the type of cement used and in the mineral admixtures (such as slag or fly ash) and the additives (water-reducing admixtures, retarding admixtures, air-entraining admixtures) employed can further complicate the mixture. The nature of the sulfate attack (internal or external, acid or alkaline) determines the components in the concrete that are affected and the nature of the damage that occurs. Where sulfate occurs as an infiltration of sulfate-rich water in the pore spaces of the concrete, damage is thought to occur through the reaction of the sulfate ions with aluminum silicate compounds in the paste fraction. The reaction can be described as follows: $$6 \text{Ca}^{\,2^{+}} + \, 3 \text{SO}_{4}^{\,\,2^{-}} \, + \, \text{Al}_{2} \text{O}_{6}^{\,\,6^{-}} \, + \, 32 \text{H}_{2} \text{O} \, \circledast \, \, 3 \text{CaO} \times \text{Al}_{2} \text{O}_{3} \times \text{CaSO}_{4} \times 32 \text{H}_{2}
\text{O}$$ The components in the reaction may occur as ions in solution, or they may be solid reactants (such as the aluminum compounds) that react on the surface only (topochemical reactions). While the ettringite reaction, shown above, is considered to be the major reaction that results in a volume increase and weakening of the concrete, other researchers have pointed out that gypsum formation may also be a part of expansive sulfate attack. The problem of determining the cause of the concrete weakening is further complicated by the occurrence of external acid attack on concrete that may also form gypsum and can appear to be an expansive gypsum reaction from the components inside the concrete (Hime and Mather 1999). ## Record of sulfate attack in Mississippi Problems with the deterioration of concrete pavement were noted by the Testing Division of the Mississippi State Highway Department as early as the 1950s. In the 1960s, removal and examination of damaged concrete from pavement that was installed over soils known to contain high levels of sulfate showed mineralogical evidence that calcium alumino-sulfate minerals such as ettringite were present in significant quantities (Lossing 1965). The areas in Mississippi where concrete deterioration associated with sulfate were observed, and the areas where sulfates have been reported to be abundant, are shown in Table 1. Additional concerns have arisen because of the need to install deep cast-in-place concrete footings for bridges and overpasses. Unlike the western states, which are drier, Mississippi does not have evaporative buildup of sulfates in the soil. The sulfate in Mississippi comes from the oxidation of sulfide minerals that are present in the newer peatrich soils and in the older surficial geologic deposits. The recent deltaic | General Location | Source of Problem | Reference | |---|---------------------------------------|-----------------------------------| | Northeastern MS, Tennessee-
Tombigbee Waterway | Pyrite rich soil from the Eutaw Fm. | Ammons et al. 1991;
Jones 2000 | | South-southwestern MS-eastern LA | Pyrite-rich back swamp soils | Aslan and Autin 1996 | | Chickasaw Co. | Porter's Chapel Fm. | Lossing 1965 | | Lee Co. | Coffee Sand, Mooreville
Chalk | Lossing 1965 | | Itawamba Co. | Coffee Sand, Mooreville
Chalk | Lossing 1965 | | Lauderdale Co. | Zilpha, Winona, and
Tallahatta Fm. | Lossing 1965 | | Issaguena Co. | Sharkey Clay | Lossing 1965 | Table 1. Locations in Mississippi with documented sulfate-attack problems. deposits are known to contain finely divided, amorphous iron sulfide from decomposing plant materials. The older geologic sulfides are wellcrystalline minerals related to pyrites and marcasites (FeS₂) that formed during the Tertiary marine sediments in the Mississippi Embayment. In some areas of Mississippi, the determination of the amount of sulfate in the soil or groundwater may not be as important in estimating the possible extent of sulfate damage as knowing the amount of potential sulfate production represented in the unoxidized iron sulfides in the soil. Disturbing the soil by excavating to install concrete footings and lay down concrete pavement may be the most important factor in exposing the buried sulfides to air, so they can be oxidized to form acidic sulfate compounds that can aggressively attack the later in-place concrete. Developing strategies for predicting and improving sulfate attack when the sulfide oxidation is a critical factor in the process would involve using non-standard test procedures. Similarly, nonstandard corrective techniques may have to be used such as treating the soil or tailoring the chemistry of the concrete to address sulfate attack. ## Controlling sulfate attack in MDOT structures The following approaches have been used to control sulfate attack: 1. Managing the site to reduce the production of an aggressive sulfate environment (Byerly 1990, 1996; Thomas et al. 2003) Selecting cements that are low in sulfate-reactive components such as the low-calcium aluminate cements (Chen and Odler 1992; Shanahan and Zayed 2007) 3. Blending mineral additives with an available cement to increase its sulfate resistance. The additives typically include fly ash, ground granulated blast furnace slag (GGBFS), silica fume, or metakaolin (Stark 1990; Al-Amoudi 2002; Al-Dulaijan et al. 2003; Binici and Aksogan 2006). Particular attention must paid to the conditions at the concrete placement site in areas where it is suspected that sulfate attack will occur due to an external source of sulfate migrating into the concrete. Managing soils onsite, in such a way as to minimize the likelihood of severe sulfate attack, may include measures such as selecting backfill that will be placed adjacent to buried concrete or adding lime to soil to raise the pH and neutralize any acid. Sometimes even local groundwater management may be of use (BRE 2005). Proportioning guidelines for concretes that will be exposed to sulfate-containing solutions have been established by the ACI (2004). These guidelines specify the use of specific types of cement or blended cements, the water-cementitious materials ratio, and the minimum unconfined compressive strength that should be used at particular levels of sulfate exposure (Table 2). Minimum Unconfined Water-to-Compressive Water Soluble Sulfate Rank of Sulfate Sulfate in Water Cementitious Strength Exposure (SO₄) in Soil (wt %) (ppm) **Cement Type Material Ratio** (psi) $0.00 \le SO_4 < 0.10$ $0 \le SO_4 < 150$ Not specified Not specified Negligible Not specified II, IP(MS), P(MS), 0.50 I(PM)(MS), 4,000 Moderate $0.10 \le SO_4 < 0.20$ $150 \le SO_4 < 1,500$ I(SM)(MS) 0.45 4,500 Severe $0.20 \le SO_4 \le 2.0$ $1,500 \le SO_4 \le 10,000$ 0.45 V plus pozzolan 4,500 Table 2. ACI requirements for concrete exposed to sulfate containing solutions. Note: To convert pounds (force) per square inch to kilopascals, multiply by 6.894757. SO₄ > 10,000 $SO_4 > 2.00$ Very Severe When only Type I cement is used, developing sulfate resistance depends on selecting the proper mineral admixture that can be added to the concrete to produce the minimum expansion on exposure to a high-sulfate solution. The ASTM standard requirement for a sulfate-resistant blended cement is that the blend, when subjected to the ASTM C1012 test procedure, should show less than 0.10% maximum expansion for a moderate sulfate resistant rating and 0.050% for a high sulfate resistant rating after a 180-day exposure. The present investigation is directed toward determining if cements and mineral admixtures available in Mississippi can be proportioned to produce sulfate-resistant concrete. The goal is to produce a sulfate-resistant blended cement that can be used to produce durable concrete with the least logistical burden. Ideally, this approach will allow ready-mix plants to adapt to production of sulfate-resistant concrete while avoiding the need either to change their material sourcing or to increase their storage and blending capabilities. # 2 Methods and Materials #### **Selection of cement and mineral additions** Cements from three sources were separately blended with a single mineral admixture (pozzolan) to make 15 blended cement types. The mineral admixtures were obtained from two Class F fly ash sources, one Class C fly ash source, two slag (GGBFS) sources, one silica fume source, and one metakaolin source. The materials and the sources are given in Table 3. | Material | Source | Location | Designation | |--|--|-------------------------------------|-----------------| | Type I Portland Cement | Holcim Corp. | Artesia, MS | Artesia | | Type I-II Portland Cement Buzzi Unicem USA, Inc. | | Signal Mountain,
Chattanooga, TN | Buzzi (Sig Mtn) | | Type I-II Portland Cement | Buzzi Unicem USA, Inc. | Cape Girardeau, MO | Buzzi (Cape G) | | Fly Ash
Class F | Headwaters Resources, Inc (ISG) | Woodstock, GA | ISG | | Fly Ash
Class F | Owensboro Municipal Utilities
(OMU) | Owensboro, KY | ОМИ | | Fly Ash
Class C | | | New Roads | | Ground Granulated Blast
Furnace Slag | Lione Star Industries Inc. | | Lonestar | | Ground Granulated Blast
Furnace Slag | | Chicago, IL | Holcim 100 | | Ground Granulated Blast
Furnace Slag | Holcim | New Orleans, LA | Holcim 120 | | Metakaolin | BASF Corp. | Florham Park, NJ | Metamax® | | Silica Fume | Elkem Materials, Inc. | Pittsburgh, PA | ES900W | Table 3. Sources of cements and mineral admixtures. A listing of materials and the amount of cement replacement in each of the 15 test mixtures is presented as Table 4. | Mix No. | Cement | Cement Replacement | |---------|-----------------------|--------------------| | 1 | Holcim, Artesia 100% | None | | 2 | Holcim, Artesia, 75% | ISG, 25% | | 3 | Holcim, Artesia, 60% | Lonestar, 40% | | 4 | Holcim, Artesia, 90% | ES900W, 10% | | 5 | Holcim, Artesia, 90% | Metamax®, 10% | | 6 | Buzzi (Sig Mtn), 100% | None | | 7 | Buzzi (Sig Mtn), 75% | OMU, 25% | | 8 | Buzzi, (Sig Mtn), 60% | Holcim 120, 40% | | 9 | Buzzi (Sig Mtn), 90% | ES900W, 10% | | 10 | Buzzi (Sig Mtn), 90% | Metamax®, 10% | | 11 | Buzzi (Cape G.), 100% | None | | 12 | Buzzi (Cape G.), 75% | New Roads, 25% | | 13 | Buzzi (Cape G.), 60% | Holcim 100, 40% | | 14 | Buzzi (Cape G.), 90% | ES900W, 10% | | 15 | Buzzi (Cape G.), 90% | Metamax®, 10% | Table 4. Cement and cement replacements for test mixtures. #### **Test methods** Two test methods were selected to assess the sulfate resistance of the mortar prepared with the selected cements and blended cements. The two methods, ASTM C1012 (ASTM 2004) and the Caltrans accelerated test (Monteiro et al. 2000), are complementary in that each method addresses durability issues that are ignored by the other when the two test methods are used separately. # **ASTM C1012** – standard test method for
length change of hydraulic-cement mortars exposed to a sulfate solution The ASTM C1012 test measures the expansion of a mortar bar immersed in a sodium sulfate solution. The test was developed to address problems with the earlier ASTM C452 test (ASTM 1968) that used a mortar prepared by mixing calcium sulfate into the mortar when the bar was prepared. The objection to the ASTM C452 test was that the reaction between the sulfate and the cement was so rapid that the effect of the slower reactions between the cement and the pozzolan admixtures did not have time to occur. Both of these ASTM tests have incurred objections because they measure only length change and are very sensitive to specimen size and geometry (Tumidajski and Turc 1995). Also, due to the measurement procedure, softening and spalling during sulfate attack are ignored (Mehta and Gjorv 1974). The ASTM C1012 test was also considered to require an unnecessarily extended exposure time due to the low concentration of sulfate during some parts of the testing period (Brown 1981; Clifton et al. 1999). The performance criteria for blended cements have been set up for 180-day and 1-year exposure periods under ASTM C595-08 (ASTM 2008). The tests for this investigation were conducted in accordance with ASTM C1012-04. The measurements are detailed in Appendix A. # Accelerated test for measuring sulfate resistance of hydraulic cements for Caltrans LLPRS The Caltrans LLRPS (Long-life Pavement Rehabilitation Strategies) test (Monteiro et al. 2000) addresses some of the problems that researchers have pointed out in the ASTM tests, in that it uses small (12.7-mm) cubes that provide a higher surface to volume ratio, and it measures sulfate attack in terms of strength loss rather than length change. The Caltrans test is a "go-or-no go" test with the decision to accept the cement or blend as "sulfate-resistant" resting on the ability of the cubes to maintain 75% of their 7-day unconfined compressive strength after a 28-day exposure to a 4% sodium sulfate solution (pH = 7.2). Average strength determinations are used in the calculations, and all averages are based on testing 12 identically prepared and treated samples. If the data collected from a sample set are considered ambiguous, the test procedure allows for a follow-up test. The additional testing requires the preparation of 36 specimens and strength testing batches of 12, after 7 days curing, and then batches tested after both 28 and 63 days of exposure. In this program, no second phase of testing was undertaken. For the purposes of this investigation, the Caltrans test was modified to adapt it to the available equipment. A description of the modified test procedure is given in Appendix B. A tabulation of the test results for the 15 mixes used in this investigation is presented in Appendix C. ## 3 Results and Discussion #### **Results** The ACI C201-2R classes of exposure severity of cementitious binders for sulfate resistance (ACI 2004), as related to the ASTM C1012 expansion limits, are shown in Table 5. Table 5. ACI C201-2R equivalence testing of cementitious binders for sulfate resistance. | Exposure Severity | ASTM 1012 Expansion Limit | | |---------------------|--|--| | Class 0 Negligible | | | | Class 1 Moderate | 0.10% at 6 months | | | Class 2 Severe | 0.05 at 6 months, or <0.10% at 12 months | | | Class 3 Very Severe | 0.10 at 18 months | | The criterion for failure in the modified Caltrans rapid sulfate test is given in Appendix B. Samples that fail this test must lose >25% of their 7-day unconfined compressive strength after exposure to the sulfate test solution for 28 days. Table 6 summarizes and compares the results of the ASTM C1012 tests and the Caltrans test for the 15 cements and cement blends studied in this investigation. #### **Discussion** Only a single blended cement (Mix 12) failed the modified Caltrans rapid sulfate test. This mix consisted of Buzzi Unicem—Cape Girardeau cement with a 25% replacement of cement with the Bayou Ash from the New Roads Power Plant. The New Roads fly ash is a Class C fly ash. The high calcium content of Class C fly ash often makes it unsuitable for use in concrete that is intended to be sulfate resistant (Thomas et al. 2003; Bhatty and Taylor 2006). Dunstan (1980, 1984, 1987) attributes the low sulfate resistance of concrete and mortar made with Class C fly ash to the fact that Class C fly ashes have a high calcium content, but also have crystalline gehlenite phases that are reactive to sulfate. As a result of 27-year-long study, Dikeou (1970) concluded that the sulfate resistance of concrete (regardless of type) was increased by the addition of fly ash, but was less effective when Type I cements were used. Table 6. Level of sulfate resistance from Caltrans rapid sulfate test and ASTM C1012 expansion limit. | Mix No. | Cement | Cement Replacement | Caltrans
Acceptance as
Sulfate Resistant | ACI
C201-2R
Class 1
Moderate | ACI C201-2R
Class 2
Severe | |---------|-----------------------|--------------------|--|---------------------------------------|----------------------------------| | 1 | Holcim, Artesia 100% | None | Passed | No | No | | 2 | Holcim, Artesia, 75% | ISG, 25% | Passed | Yes | Yes | | 3 | Holcim, Artesia, 60% | Lonestar, 40% | Passed | Yes | Yes | | 4 | Holcim, Artesia, 90% | ES900W, 10% | Passed | Yes | Yes | | 5 | Holcim, Artesia, 90% | Metamax®, 10% | Passed | No | No | | 6 | Buzzi (Sig Mtn), 100% | None | Passed | Yes | No | | 7 | Buzzi (Sig Mtn), 75% | OMU, 25% | Passed | Yes | Yes | | 8 | Buzzi (Sig Mtn), 60% | Holcim 120, 40% | Passed | Yes | Yes | | 9 | Buzzi (Sig Mtn), 90% | ES900W, 10% | Passed | Yes | Yes | | 10 | Buzzi (Sig Mtn), 90% | Metamax®, 10% | Passed | Yes | Yes | | 11 | Buzzi (Cape G.), 100% | None | Passed | Yes | Yes | | 12 | Buzzi (Cape G.), 75% | New Roads, 25% | Failed | Yes | Yes | | 13 | Buzzi (Cape G.), 60% | Holcim 100, 40% | Passed | Yes | Yes | | 14 | Buzzi (Cape G.), 90% | ES900W, 10% | Passed | Yes | Yes | | 15 | Buzzi (Cape G.), 90% | Metamax®, 10% | Passed | Yes | Yes | Two mixes (Mixes 1 and 5) failed to meet the ACI Class I standard for moderate sulfate resistance. Mix 1 is a Class I portland cement with no cement replacement material. As previously discussed, the Class I cements are considered to have the least sulfate resistance. Mix 5 is the same Type I cement with a 10% replacement using metakaolin (Metamax®). Metakaolin replacements can have a variety of effects on the resulting blended cement. Depending on the chemistry of the cement and the metakaolin, the replacement may or may not improve the sulfate resistance of the concrete (Justice 2005). The results from the Caltrans rapid sulfate test and the ASTM C1012 bar expansion test suggest that all of the mixes except Mixes 1, 5, and 12 would be useful sulfate-resistant cements or cement blends. However, the trends of the graphed data that were obtained from the ASTM C1012 (Appendix D) test, and the photographs of the test bars made after more than 1 year exposure, suggest that some of the mixtures that were accepted under the Caltrans rapid sulfate test and the ASTM C1012 bar expansion test may not be the best mixtures for sulfate resistance. The results from examination of the plots and observation of the bars are summarized in Table 7. | Mix
No. | Cement | Cement
Replacement | Trends of the Plot from the ASTM C1012 Test | Comments on
Condition of the
Specimens at 1 Year | Remarks | |------------|-----------------------|-----------------------|---|--|-------------------------| | 1 | Holcim, Artesia 100% | None | Stopped at 120 days | Specimens fell apart | Failed | | 2 | Holcim, Artesia, 75% | ISG, 25% | Upward trend | No cracking | Signs of future failure | | 3 | Holcim, Artesia, 60% | Lonestar, 40% | Modest expansion | Visible cracks | Signs of future failure | | 4 | Holcim, Artesia, 90% | ES900W, 10% | Modest expansion | No cracking | Sulfate resistant | | 5 | Holcim, Artesia, 90% | Metamax®, 10% | Failed at 60 days | Cracked | Failed | | 6 | Buzzi (Sig Mtn), 100% | None | Large expansion | No cracking | Failed | | 7 | Buzzi (Sig Mtn), 75% | OMU, 25% | Modest expansion | No cracking | Sulfate resistant | | 8 | Buzzi (Sig Mtn), 60% | Holcim 120, 40% | Modest expansion | No cracking | Sulfate resistant | | 9 | Buzzi (Sig Mtn), 90% | ES900W, 10% | Modest expansion | No cracking | Sulfate resistant | | 10 | Buzzi (Sig Mtn), 90% | Metamax®, 10% | Large expansion | Cracked | Failed | | 11 | Buzzi(Cape G.), 100% | None | Modest expansion | No cracking | Sulfate resistant | | 12 | Buzzi (Cape G.), 75% | New Roads, 25% | Modest expansion | Significant cracking | Future failure | | 13 | Buzzi (Cape G.), 60% | Holcim 100, 40% | Very modest expansion | No cracking | Sulfate resistant | | 14 | Buzzi (Cape G.), 90% | ES900W, 10% | Very modest expansion | No cracking | Sulfate resistant | | 15 | Buzzi (Cape G.), 90% | Metamax®, 10% | Modest expansion | No cracking | Sulfate resistant | Table 7. Expansion trends and 1 year of the ASTM C1012 exposure observations. The observations in Table 7 indicate that 8 of the 15 mixes examined would be judged to be sulfate resistant. Options for obtaining successful cements and blended cement are listed below. - With the exception of the Buzzi Unicem cement from Cape Girardeau, MO, none of cements would be used as a sulfate-resistant cement without a cement replacement material. - 2. The Artesia, MS, cement could be used in a silica fume blend to make an acceptable sulfate-resistant cement. - 3. The Buzzi Unicem cement from Signal Mountain, TN, could be used successfully with Class F fly ash, slag, or silica fume. - 4. Buzzi Unicem cement from Cape Girardeau could be used without substitution or with slag, silica
fume, or metakaolin. To assess an amount of silica fume that would arrest the expansion of the Artesia, MS, cement when exposed to sulfate, a study of additional data on incorporation of silica fume was accomplished. Since 10% silica fume proved to be effective in limiting expansion, data on use of silica fume at lower amounts were evaluated. Data provided by MDOT (personal communication) indicated that mixtures made with 5% silica fume replacement failed at 1 year. In addition, data from Al-Dulaijian et al. (2003) on samples made with 7% silica fume and exposed to solutions up to 4% sodium sulfate solutions for up to 2 years showed indications of deterioration as early as 8 months after casting. Their best-performing mixture was one that incorporated 20% of a class F fly ash. Even those samples exhibited some deterioration at 8 months at the highest concentrations of sodium sulfate. As such, it appears that use of 10% silica fume with the Artesia cement is sufficient to prevent failure of the cement according to the ASTM C1012 test method. Given these data, a minimum of 10% silica fume replacement for the cement is needed to pass the ASTM C1012 test method for sulfate resistance. # 4 Conclusions and Recommendations #### **Conclusions** The results of this study lead to the following conclusions: - A literature survey indicates that, at some locations in Mississippi, the soil sulfate levels are sufficiently elevated so as to put at risk cements that are not designed to be sulfate resistant. - Sulfide-rich soils that can oxidize to form acid sulfate are also present at some locations in the state and may require special planning during excavation and backfilling for subgrade construction. - Sulfate-resistant cements can be obtained using a local cement (Buzzi Unicem cement from Cape Girardeau), or sulfate-resistant cements could be made by blending selected cement replacement materials with the other two local cements included in the study (Holcim cement from Artesia, MS, and Buzzi Unicem cement from Signal Mountain, TN). - The most successful cement replacement material in producing sulfateresistant blended cements was silica fume. - Slag and Class F fly ash together, as well as slag by itself, have proved to be useful in improving sulfate resistance with some of the cements included in this study. - The results from the mixes made with metakaolin indicate that carefully monitored testing with specific cements and metakaolin cement substitutes can be useful in finding a sulfate-resistant blend. #### **Recommendations** From the overall review of the nature of sulfate attack on concrete highway structures in Mississippi, and the evaluation of data collected from the investigation of sulfate resistance of the selected cements and cement blends, it is possible to suggest the following measures to alleviate the potential problem: Site surveys prior to construction should include an evaluation of both the sulfate level in the soil and the potential sulfate production from mineral sulfides in the soil. • Excavation and soil handling plans that involve the removal of sulfaterich or potential sulfate-producing soils should be considered as part of the construction program. - Cement selection should follow the ACI recommendations for using the cement having the lowest aluminum content, often indicated by a high C3A content. - Construction plans that propose using the cements selected for this study should also include an evaluation of the use of blended cements that incorporate mineral additives such as silica fume, slag, or Class F fly ash. If a cement is used that contains a high aluminum content, 10% addition of silica fume should be used to limit expansion of the cement. - Planning for preconstruction testing of cements and blended cements should include the ASTM C1012 test program and should be extended for the maximum test interval specified for the test. # References Al-Amoudi, O. 2002. Attack on plain and blended cements exposed to aggressive sulfate environments. *Cement and Concrete Composites* 24:305–316. - Al-Dulaijan, S., U. M. Maslehuddin, M. M. Al-Zahrani, A. M. Sharif, M. Shameem, and M. Ibrahim. 2003. Sulfate resistance of plain and blended cements exposed to varying concentrations of sodium sulfate. *Cement and Concrete Composites* 25:429–437. - American Concrete Institute. 2004. *ACI manual of concrete practice*. Part 3. Farmington Hills, MI. - American Society for Testing and Materials. 1968. Standard test method for potential expansion of portland-cement mortars exposed to sulfate. Designation C452, West Conshohocken, PA. - ______. 2002. Standard test method for length change of hydraulic-cement mortar exposed to a sulfate solution. Designation C1012. - ______. 2006. Standard specification for slag cement for use in concrete and mortars. Designation C989. - ______. 2006. Standard specification for standard sand. Designation C778. - ______. 2006. Standard practice for mechanical mixing of hydraulic cement pastes and mortars of plastic consistency. Designation C305. - _____. 2008. Standard specification for blended hydraulic cements. Designation C595. - Ammons, J., P. Shelton, and B. Fulton. 1991. Monitoring of chemical properties on a pyritic disposal-area soil after liming. *Soil Science Society of America Journal* 55:368–371. - Aslan, A., and W. Autin. 1996. Depositional and pedogenic influences on the environmental geology of Holocene Mississippi River floodplain deposits near Ferriday, Louisiana. *Engineering Geology* 45:417–432. - Bhatty, J. I., and P. C. Taylor. 2006. *Sulfate resistance of concrete using blended cements or supplementary cementitious materials*. Research and Development Bulletin 2916a. Skokie, IL: Portland Cement Association. - Binici, H., and O. Aksogan. 2006. Sulfate resistance of plain and blended cement. *Cement and Concrete Composites* 28:39–46. - BRE Construction Division. 2005. *Concrete in aggressive ground*. Special Digest 1, 3d ed. Watford, England. - Brown, P. 1981. An evaluation of the sulfate resistance of cements in a controlled environment. *Cement and Concrete Research* 11:719–727. Byerly, D. W. 1990. *Guideline for handling excavated acid-producing materials*. DOT FHWA-FL-90-007. Washington, DC: U. S. Department of Transportation, Federal Highway Administration. - ______. 1996. Handling acid-producing material during construction. *Environmental and Engineering Geoscience* 11(1):49–57. - Chen, Y., and I. Odler. 1992. The progress of portland cement hydration: Effect of clinker composition. In *Proceedings*, 9th International Congress on the Chemistry of Cement, New Delhi, 25-30. - Clifton, J., G. Frohnsdorff, and C. Ferraris. 1999. Standards for evaluating the susceptibility of cement-based materials to external sulfate attack. In *Materials science of concrete—sulfate attack mechanisms; Special Volume (Proceedings, Seminar on Sulfate Attack Mechanisms, Quebec, Canada, 1998)*, 337–355. Westerville, OH: American Ceramic Society. - Collepardi, M. 2003. A state-of-the-art review on delayed ettringite formation. *Cement and Concrete Composites* 25:401–407. - Dikeou, J. T. 1970. Fly ash increases resistance of concrete to sulfate attack. Research Report 23. Washington, DC: U.S. Dept. of the Interior, Bureau of Reclamation. - Dunstan, E. R., Jr. A possible method of identifying fly ashes that will improve sulfate resistance in concrete. *Journal of Cement, Concrete and Aggregates* 2(1):20–30. - _____. 1984. *Fly ash and fly ash concrete*. Report REC-ERC-82-1. Denver, CO: U.S. Dept. of the Interior, Bureau of Reclamation. - ______. 1987. Sulfate resistance of fly ash concrete—the R-value. In *Bryant and Katherine Mather Symposium on Concrete Durability*. Special Publication 100, 2027–40. Farmington Hills, MI: American Concrete Institute. - Ferraris, C. F., P. E. Stutzman, and K. Y. Snyder. 2006. *Sulfate resistance of concrete: A new approach*. R&D Serial2486. Skokie, IL: Portland Cement Association. - Hime, W., and B. Mather. 1999. "Sulfate attack" or is it? *Cement and Concrete Research* 29:789–791. - Jones, J. C. 2000. Influences of soil acidity levels on vegetative reclamation and wildlife habitat on rights-of-ways transecting drastically disturbed lands. In *Proceedings, Seventh International Symposium on Environmental Concerns in Rights-of-Way Management, 9–13 Sep,* ed. J. Goodrich-Mahoney et al. London: Elsevier Science Ltd. - Justice, J. M. 2005. Evaluation of metakaolins for use as supplementary cementitious materials. MS thesis, Georgia Institute of Technology. - Lossing, F. A. 1966. Sulfate attack on concrete pavements in Mississippi. In *Symposium* on *Effects of Aggressive Fluids on Concrete*. Highway Research Record 113, 88–102. - Mehta, P. 1975. Evaluation of sulfate-resisting cements by a new test method. *Journal of the American Concrete Institute* 72:573–575. Mehta, P., and O. Gjorv. 1974. A new test for sulfate resistance of cements. *Journal of Testing and Evaluation* 2:510–515. - Monteiro, P., J. Roesler, K. Kurtis, and J. Harvey. 2000. *Accelerated test for measuring sulfate resistance of hydraulic cements for Caltrans LLPRS program*. Davis, CA: Pavement Research Center, University of California. - Neville, A. 2004. The confused world of sulfate attack on concrete. *Cement and Concrete Research* 34:1275–1296. - Orndorff, Z., and W. L. Daniels. 2002. *Delineation and management of sulfidic materials in Virginia highway corridors*. VTRC 03-CR3. Charlottesville, VA: Virginia Transportation Research Council. - Shanahan, N., and A. Zayed. 2007. Cement composition and sulfate attack. *Cement and Concrete Research* 37(4):618–623. - Skalny, J., J. Marchand, and I. Odler. 2002. *Sulfate attack on concrete*. London: Spon Press. - Stark, D. 1990. *Durability of concrete in sulfate-rich soils*. Research and Development Bulletin RD097. Skokie, IL: Portland Cement Association. - Thomas, B., R. Fitzpatrick, R. Merry, and W. Hicks. 2003. *Acid sulfate
technical manual (version 1.2)*. Glen Osmond, South Australia: CSIRO Land and Water. - Tumidajski, P. J., and I. Turc. 1995. A rapid test for sulfate ingress into concrete. *Cement and Concrete Research* 35(5):924–928. - Wolter, S. 1997. *Ettringite: cancer of concrete*. St. Paul MN: American Petrographic Services. # Appendix A: Caltrans Rapid Sulfate Test Procedure The Caltrans accelerated test for measuring sulfate resistance of hydraulic cements is a method that was developed to select cements and blended cements (cement plus additives) that are suitable for use in high-sulfate environments. In this accelerated test, changes in the unconfined compressive strength of cement paste cubes after sulfate exposure for 28 days are compared to the strength of the same composition cubes after wet curing for 7 days. This test differs from other tests, because the strength, not the expansion, is used to judge the sulfate resistance. Also, this test is conducted on the cement paste, not on a mortar. Cubes that were approximately 0.5 in. (12.7 mm) on a side were cast using a plastic grid mold; individual molds were not practical due to the time constraints for the project. The cubes were moist cured (100% humidity cabinet at 23°C) for up to 4 days as described in the following paragraph. The Caltrans test procedure calls for a preliminary assessment of strength using the ASTM C109 Test Procedure to assess the curing time required for the cement to be sufficiently hydrated. Each batch of paste cubes began exposure testing when the C109 test results showed the specimen made with the corresponding cement or cement blend had reached a minimum unconfined compressive strength of 2850 psi (20 MPa). All of the C109 paste cubes prepared with the selected cements or blends reached the target strength within 4 days. The cubes were exposed to sulfate by immersing them in a 4% sodium sulfate solution. The initial pH of the solution was approximately 7.2. No attempt was made to adjust the pH of the sulfate solution after the cubes were placed in the solution. Sulfate exposure was accomplished by placing the cubes on plastic mesh in tightly closed polyethylene containers. The unconfined compressive strength (UCS) was determined using a Tinius-Olsen Compression Tester. Samples were tested after 7 and 28 days in a dry condition using the procedure adapted from standard concrete test methods. To compensate for any minor (fraction of a millimeter) variation that could occur in the dimensions of mortar cubes from the molding grid, each cube was measured prior to unconfined compression testing, and the proper correction for variation in surface area was applied in calculating the unconfined compressive strengths. The fractional loss in the unconfined compressive strength of the paste cubes after seven days, and then after 28 days, is expressed as the percent loss of strength relative to the 7-day strength. This is shown in the equation below: $$\Delta f = \frac{f_{28}^{-} f_{7}}{f_{7}} *100$$ where: Δf = change in strength (percent) $f_{28} = ext{average unconfined compressive strength of cubes}$ after 28-day exposure f_7 = average unconfined compressive strength of cubes after 7-day exposure. The criterion for designation of a cement or blend as suitable for use in sulfate-resistant concrete was whether the percent change in strength was less than a 25% decrease. # Appendix B: Caltrans Rapid Sulfate Test Results | Table B1. MDOT/Caltrans cubes 7-day unconfined compressive data (psi). | | | | | | | | | | | Average | | | |---|------|------|------|------|------|------|------|------|------|------|---------|------|------| | Mix 1 | 3456 | 3580 | 3940 | 3552 | 2944 | 2908 | 2924 | 3256 | 3924 | 3112 | 2840 | 3124 | 3300 | | Mix 2 | 2368 | 2256 | 2324 | 2112 | 1676 | 2100 | 2452 | 3496 | 2156 | 2416 | 1972 | 2444 | 2310 | | Mix 3 | 2620 | 3576 | 2780 | 2328 | 3856 | 3804 | 2840 | 3028 | 3044 | 2932 | 2500 | 3360 | 3060 | | Mix 4 | 2508 | 4124 | 3248 | 3624 | 4784 | 5064 | 4080 | 3872 | 3392 | 4656 | 3012 | 3120 | 3790 | | Mix 5 | 3460 | 2540 | 4360 | 3200 | 2900 | 3536 | 4056 | 4724 | 3800 | 4780 | 3496 | 3892 | 3730 | | Mix 6 | 3624 | 4208 | 4076 | 3784 | 4668 | 3332 | 4532 | 3432 | 3552 | 4664 | 4348 | 4412 | 4050 | | Mix 7 | 2816 | 3212 | 3200 | 2784 | 3500 | 2348 | 3208 | 3676 | 3592 | 2624 | 2848 | 3120 | 3080 | | Mix 8 | 2776 | 3148 | 3104 | 2468 | 3520 | 3160 | 2724 | 3196 | 2892 | 2584 | 2588 | 3296 | 2950 | | Mix 9 | 2652 | 3684 | 3400 | 3132 | 3204 | 3056 | 4700 | 2856 | 3204 | 3476 | 3788 | 3044 | 3350 | | Mix 10 | 3816 | 4848 | 5680 | 4192 | 4832 | 4660 | 3864 | 3776 | 2204 | 5452 | 4648 | 5148 | 4430 | | Mix 11 | 2964 | 2964 | 2708 | 3196 | 2784 | 3312 | 2364 | 2972 | 2920 | 3200 | 2528 | 3096 | 2920 | | Mix 12 | 4284 | 3920 | 3724 | 3884 | 3396 | 3724 | 4728 | 2396 | 3768 | 3900 | 3624 | 3980 | 3780 | | Mix 13 | 2172 | 2512 | 2976 | 2696 | 2164 | 3940 | 3248 | 2968 | 3492 | 2672 | 3760 | 3412 | 3000 | | Mix 14 | 4340 | 4212 | 5388 | 5168 | 4496 | 3712 | 4360 | 4508 | 5284 | 4800 | 4760 | 4160 | 4600 | | Mix 15 | 3420 | 2920 | 4256 | 3148 | 3996 | 4976 | 3768 | 4076 | 2992 | 3916 | 4060 | 2588 | 3680 | | Remix 13 | 2188 | 2660 | 2684 | 2532 | 2444 | 2012 | 1888 | 2248 | 1904 | 2920 | 2564 | 2824 | 2410 | | Remix 14 | 5276 | 4648 | 4148 | 4192 | 4236 | 6060 | 4540 | 4500 | 3840 | 3288 | 4704 | 4264 | 4470 | | Note: To convert pounds (force) per square inch to kilopascals, multiply by 6.894757. | | | | | | | | | | | | | | | Table B2. MDOT/Caltrans accelerate cubes 28-day unconfined compressive data (psi). | | | | | | | | | | Average | Caltrans
Calculation | | | | |---|------|------|------|------|------|------|------|------|------|---------|-------------------------|------|------|-------| | Mix 1 | 4004 | 4196 | 3828 | 3444 | 4224 | 4376 | 5328 | 4708 | 3700 | 5468 | 3808 | 4548 | 4300 | 30.3 | | Mix 2 | 2620 | 3576 | 2780 | 2328 | 3856 | 3804 | 2840 | 3028 | 3044 | 2932 | 2500 | 3360 | 3060 | 32.5 | | Mix 3 | 5160 | 3648 | 4756 | 3932 | 3256 | 3632 | 5312 | 4688 | 4524 | 3964 | 4392 | 3904 | 4260 | 39.2 | | Mix 4 | 3820 | 5816 | 4768 | 3712 | 5600 | 5960 | 4580 | 3652 | 4260 | 5524 | 5472 | 4900 | 4840 | 27.7 | | Mix 5 | 5256 | 5400 | 4684 | 5856 | 5676 | 5652 | 6488 | 5396 | 5416 | 4676 | 4848 | 4916 | 5360 | 43.7 | | Mix 6 | 4836 | 4640 | 4756 | 4968 | 4220 | 4708 | 4716 | 5920 | 4404 | 4212 | 5264 | 4584 | 4770 | 17.8 | | Mix 7 | 3128 | 4028 | 4032 | 3496 | 3608 | 4156 | 3932 | 3800 | 3964 | 3764 | 4004 | 4260 | 3850 | 25.0 | | Mix 8 | 4936 | 4384 | 4520 | 3568 | 3692 | 3984 | 3836 | 4692 | 4392 | 3564 | 3468 | 3740 | 4060 | 37.6 | | Mix 9 | 5816 | 5668 | 4888 | 4792 | 3996 | 6336 | 6416 | 4868 | 5756 | 3156 | 3452 | 3644 | 4900 | 46.3 | | Mix 10 | 5892 | 5560 | 7320 | 6240 | 7280 | 5564 | 6664 | 5512 | 6516 | 6448 | 5856 | 5892 | 6230 | 40.6 | | Mix 11 | 3464 | 3636 | 3472 | 3448 | 4260 | 3060 | 3268 | 3656 | 3792 | 3728 | 3520 | 3844 | 3600 | 23.3 | | Mix 12 | 1896 | 2276 | 1904 | 1832 | 1596 | 1448 | 2272 | 1952 | 2136 | 2180 | 2612 | 1868 | 2000 | -47.1 | | Mix 13 | 3632 | 2496 | 3772 | 2920 | 3076 | 3816 | 4592 | 2820 | 3568 | 3228 | 2596 | 4480 | 3420 | 14.0 | | Mix 14 | 4384 | 4364 | 4820 | 5340 | 5224 | 4152 | 5156 | 4360 | 3432 | 4572 | 4196 | 3892 | 4490 | -2.4 | | Mix 15 | 5044 | 4156 | 3736 | 3964 | 3936 | 4144 | 4164 | 3100 | 2392 | 2768 | 3960 | 3420 | 3730 | 1.4 | | Remix 13 | 3604 | 3148 | 3528 | 4200 | 2964 | 3728 | 3812 | 2384 | 3324 | 3240 | 3656 | 3232 | 3400 | 41.1 | | Remix 14 | 4596 | 5020 | 4572 | 3668 | 4740 | 3976 | 3988 | 3632 | 5556 | 4980 | 4164 | 5392 | 4520 | 1.1 | | Note: To convert pounds (force) per square inch to kilopascals, multiply by 6.894757. | | | | | | | | | | | | | | | 23 # **Appendix C: ASTM C1012 Test Results** Table C1. Length change measurements (% expansion) for mortar mix 1 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|------|---------|-----------| | Cast | 4/17/2008 | | | | | | | | | | Immersed | 4/21/2008 | | | | | | | | | | Week 1 | 4/28/2008 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.004 | 0.002 | | Week 2 | 5/5/2008 | 0.01 | 0.01 | 0.00 | 0.01 | 0.01 | 0.00 | 0.007 | 0.005 | | Week 3 | 5/12/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.007 | 0.001 | | Week 4 | 5/19/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.008 | 0.003 | | Week 8 | 6/6/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.011 | 0.003 | | Week 13 | 7/21/2008 | 0.02 | 0.02 | 0.02 | 0.03 | 0.04 | 0.02 | 0.026 | 0.009 | | Week 15 | 8/4/2008 | 0.03 | 0.04 | 0.03 | 0.06 | 0.11 | 0.03 | 0.050 | 0.029 | | Month 4 | 8/24/2008 | | | | | | | | | | Month 6 | 10/21/2008 | | | | | | | | | | Month 9 | 1/20/2009 | | | | | | | | | | Month 12 | 4/22/2009 | | | | | | | | | Figure C1. Length change vs. time of exposure for mortar mix 1. Table C2. Length change measurements (% expansion) for mortar mix 2 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|------|---------|-----------| | Cast | 4/17/2008 | | | | | | | | | | Immersed | 4/21/2008 | | | | | | | | | | Week 1 | 4/28/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.009 | 0.003 | | Week 2 | 5/5/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.012 | 0.005 | | Week 3 | 5/12/2008 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | 0.02 | 0.013 | 0.004 | | Week 4 | 5/19/2008 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.011 | 0.003 | | Week 8 | 6/16/2008 | 0.01 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.016 | 0.005 | | Week 13 | 7/21/2008 | 0.01 | 0.02 | 0.02 | 0.03 | 0.03 | 0.02 | 0.023 | 0.009 | | Week 15 | 8/4/2008 | 0.01 | 0.03 | 0.02 | 0.04 | 0.05 | 0.02 | 0.027 | 0.014 | | Month 4 | 8/24/2008 |
| | | | | | | | | Month 6 | 10/21/2008 | 0.00 | 0.06 | 0.03 | 0.10 | 0.10 | 0.01 | 0.049 | 0.042 | | Month 9 | 1/20/2009 | 0.04 | 0.16 | 0.08 | 0.27 | 0.27 | 0.02 | 0.139 | 0.111 | | Month 12 | 4/22/2009 | 0.09 | 0.35 | 0.20 | | | 0.02 | 0.163 | 0.142 | Figure C2. Length change vs. time of exposure for mortar mix 2 Table C3. Length change measurements (% expansion) for mortar mix 3 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|---------|-----------| | Cast | 4/22/2008 | | | | | | | | | Immersed | 4/25/2008 | | | | | | | | | Week 1 | 5/2/2008 | 0.00 | 0.00 | 0.02 | 0.02 | 0.01 | 0.009 | 0.009 | | Week 2 | 5/9/2008 | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.009 | 0.006 | | Week 3 | 5/16/2008 | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.007 | 0.005 | | Week 4 | 5/23/2008 | | | | | | | | | Week 8 | 6/20/2008 | 0.02 | 0.00 | 0.02 | 0.02 | 0.01 | 0.014 | 0.015 | | Week 13 | 7/25/2008 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.018 | 0.006 | | Week 15 | 8/8/2008 | 0.02 | 0.01 | 0.03 | 0.03 | 0.02 | 0.021 | 0.005 | | Month 4 | 8/28/2008 | | | | | | | | | Month 6 | 10/25/2008 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.020 | 0.004 | | Month 9 | 1/24/2009 | 0.03 | 0.02 | 0.03 | 0.03 | 0.03 | 0.027 | 0.005 | | Month 12 | 4/26/2009 | | 0.06 | 0.03 | 0.04 | 0.06 | 0.047 | 0.014 | Figure C3. Length change vs. time of exposure for mortar mix 3. Table C4. Length change measurements (% expansion) for mortar mix 4 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|------|---------|-----------| | Cast | 4/24/2008 | | | | | | | | | | Immersed | 4/25/2008 | | | | | | | | | | Week 1 | 5/2/2008 | 0.01 | 0.00 | 0.02 | 0.02 | 0.00 | 0.01 | 0.008 | 0.006 | | Week 2 | 5/9/2008 | 0.01 | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | 0.007 | 0.004 | | Week 3 | 5/16/2008 | 0.01 | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | 0.004 | 0.004 | | Week 4 | 5/23/2008 | 0.01 | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | 0.005 | 0.004 | | Week 8 | 6/20/2008 | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.008 | 0.004 | | Week 13 | 7/25/2008 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.014 | 0.003 | | Week 15 | 8/8/2008 | 0.02 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.017 | 0.002 | | Month 4 | 8/28/2008 | | | | | | | | | | Month 6 | 10/25/2008 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.017 | 0.004 | | Month 9 | 1/24/2009 | 0.02 | 0.01 | 0.02 | 0.04 | 0.02 | 0.02 | 0.020 | 0.009 | | Month 12 | 4/29/2009 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.019 | 0.007 | Figure C4. Length change vs. time of exposure for mortar mix 4. Table C5. Length change measurements (% expansion) for mortar mix 5 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|------|---------|-----------| | Cast | 4/24/2008 | | | | | | | | | | Immersed | 4/25/2008 | | | | | | | | | | Week 1 | 5/2/2008 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.013 | 0.004 | | Week 2 | 5/9/2008 | 0.02 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.015 | 0.003 | | Week 3 | 5/16/2008 | 0.03 | 0.03 | 0.02 | 0.03 | 0.02 | 0.03 | 0.026 | 0.006 | | Week 4 | 5/23/2008 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.021 | 0.002 | | Week 8 | 6/20/2008 | 0.03 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.023 | 0.003 | | Week 13 | 7/25/2008 | | | | | | | | | | Week 15 | 8/8/2008 | | | | | | | | | | Month 4 | 8/28/2008 | | | | | | | | | | Month 6 | 10/25/2008 | | | | | | | | | | Month 9 | 1/26/2009 | | | | | | | | | | Month 12 | 4/26/2009 | | | | | | | | | Figure C5. Length change vs. time of exposure for mortar mix 5. Table C6. Length change measurements (% expansion) for mortar mix 6 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|-----------|------|-------|-------|------|------|------|---------|-----------| | Cast | 5/6/2008 | | | | | | | | | | Immersed | 5/7/2008 | | | | | | | | | | Week 1 | 5/14/2008 | 0.00 | -0.01 | -0.01 | 0.00 | 0.00 | 0.00 | -0.002 | 0.004 | | Week 2 | 5/21/2008 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.003 | 0.004 | | Week 3 | 5/28/2008 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.005 | 0.004 | | Week 4 | 6/4/2008 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.004 | 0.004 | | Week 8 | 7/2/2008 | 0.02 | 0.01 | 0.00 | 0.02 | 0.01 | 0.01 | 0.009 | 0.007 | | Week 13 | 8/6/2008 | 0.03 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.021 | 0.004 | | Week 15 | 8/1/2008 | 0.03 | 0.02 | 0.02 | 0.03 | 0.02 | 0.03 | 0.025 | 0.005 | | Month 4 | 9/9/2008 | 0.04 | 0.03 | 0.02 | 0.04 | 0.03 | 0.04 | 0.035 | 0.009 | | Month 6 | 11/6/2008 | 0.10 | 0.09 | 0.05 | 0.11 | 0.09 | 0.11 | 0.092 | 0.021 | | Month 9 | 2/5/2009 | 0.25 | 0.24 | 0.17 | 0.31 | 0.25 | 0.29 | 0.252 | 0.051 | | Month 12 | 5/8/2009 | 0.42 | 0.42 | 0.30 | 0.54 | 0.42 | 0.50 | 0.434 | 0.080 | Figure C6. Length change vs. time of exposure for mortar mix 6. Table C7. Length change measurements (% expansion) for mortar mix 7 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|-----------|------|------|------|-------|------|------|---------|-----------| | Cast | 5/6/2008 | | | | | | | | | | Immersed | 5/8/2008 | | | | | | | | | | Week 1 | 5/15/2008 | 0.01 | 0.00 | 0.00 | -0.01 | 0.00 | 0.01 | 0.002 | 0.004 | | Week 2 | 5/22/2008 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.004 | 0.004 | | Week 3 | 5/29/2008 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.001 | 0.003 | | Week 4 | 6/5/2008 | 0.01 | 0.00 | 0.01 | 0.00 | 0.01 | 0.01 | 0.005 | 0.003 | | Week 8 | 7/3/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.011 | 0.003 | | Week 13 | 8/7/2008 | 0.02 | 0.02 | 0.02 | 0.01 | 0.02 | 0.01 | 0.016 | 0.005 | | Week 15 | 8/21/2008 | 0.02 | 0.02 | 0.02 | 0.01 | 0.02 | 0.02 | 0.020 | 0.003 | | Month 4 | 9/10/2008 | 0.02 | 0.02 | 0.02 | 0.01 | 0.02 | 0.02 | 0.019 | 0.004 | | Month 6 | 11/7/2008 | 0.03 | 0.02 | 0.03 | 0.01 | 0.02 | 0.02 | 0.022 | 0.005 | | Month 9 | 2/6/2009 | 0.04 | 0.03 | 0.03 | 0.02 | 0.03 | 0.03 | 0.027 | 0.006 | | Month 12 | 5/9/2009 | 0.04 | 0.04 | 0.04 | 0.02 | 0.03 | 0.03 | 0.034 | 0.006 | Figure C7. Length change vs. time of exposure for mortar mix 7. Table C8. Length change measurements (% expansion) for mortar mix 8 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | Average | Std. Dev. | |----------|-----------|------|------|------|------|------|---------|-----------| | Cast | 5/8/2008 | | | | | | | | | Immersed | 5/12/2008 | | | | | | | | | Week 1 | 5/19/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.009 | 0.003 | | Week 2 | 5/26/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.009 | 0.003 | | Week 3 | 6/2/2008 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.011 | 0.004 | | Week 4 | 6/9/2008 | 0.02 | 0.01 | 0.02 | 0.01 | 0.01 | 0.012 | 0.005 | | Week 8 | 7/8/2008 | 0.02 | 0.01 | 0.02 | 0.02 | 0.01 | 0.014 | 0.003 | | Week 13 | 8/11/2008 | 0.02 | 0.02 | 0.02 | 0.02 | 0.01 | 0.019 | 0.003 | | Week 15 | 8/25/2008 | 0.02 | 0.02 | 0.02 | 0.02 | 0.01 | 0.018 | 0.004 | | Month 4 | 9/19/2008 | 0.02 | 0.02 | 0.02 | 0.01 | 0.01 | 0.015 | 0.004 | | Month 6 | 11/8/2008 | 0.02 | 0.02 | 0.02 | 0.02 | 0.01 | 0.018 | 0.004 | | Month 9 | 2/7/2009 | 0.03 | 0.02 | 0.02 | 0.02 | 0.02 | 0.021 | 0.004 | | Month 12 | 5/10/2009 | 0.03 | 0.02 | 0.02 | 0.02 | 0.02 | 0.023 | 0.004 | Figure C8. Length change vs. time of exposure for mortar mix 8. Table C9. Length change measurements (% expansion) for mortar mix 9 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | Average | Std. Dev. | |----------|------------|------|------|------|-------|------|---------|-----------| | Cast | 5/8/2008 | | | | | | | | | Immersed | 5/9/2008 | | | | | | | | | Week 1 | 5/16/2008 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.001 | 0.004 | | Week 2 | 5/23/2008 | 0.00 | 0.00 | 0.01 | -0.01 | 0.00 | 0.001 | 0.004 | | Week 3 | 5/30/2008 | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | 0.005 | 0.005 | | Week 4 | 6/6/2008 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.005 | 0.002 | | Week 8 | 7/3/2008 | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | 0.006 | 0.004 | | Week 13 | 8/8/2008 | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.009 | 0.004 | | Week 15 | 8/22/2008 | 0.00 | 0.01 | 0.02 | 0.01 | 0.01 | 0.009 | 0.004 | | Month 4 | 9/14/2008 | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | 0.008 | 0.004 | | Month 6 | 11/11/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.008 | 0.002 | | Month 9 | 2/10/2009 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.011 | 0.003 | | Month 12 | 5/13/2009 | 0.01 | 0.01 | 0.02 | 0.01 | 0.02 | 0.013 | 0.003 | Figure C9. Length change vs. time of exposure for mortar mix 9. Table C10. Length change measurements (% expansion) for mortar mix 10 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|------|---------|-----------| | Cast | 5/12/2008 | | | | | | | | | | Immersed | 5/12/2008 | | | | | | | | | | Week 1 | 5/20/2008 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.004 | 0.002 | | Week 2 | 5/27/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.010 | 0.001 | | Week 3 | 6/3/2008 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.012 | 0.003 | | Week 4 | 6/10/2008 | 0.02 | 0.01 | 0.01 | 0.02 | 0.01 | 0.03 | 0.015 | 0.003 | | Week 8 | 7/8/2008 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.019 | 0.002 | | Week 13 | 8/12/2008 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.027 | 0.001 | | Week 15 | 8/26/2008 | 0.03 | 0.02 | 0.03 | 0.03 | 0.03 | 0.03 | 0.026 | 0.002 | | Month 4 | 9/15/2008 | 0.03 | 0.02 | 0.03 | 0.03 | 0.03 | 0.03 | 0.028 | 0.002 | | Month 6 | 11/12/2008 | 0.04 | 0.02 | 0.06 | 0.05 | 0.06 | 0.06 | 0.049 | 0.017 | | Month 9 | 2/11/2009 | 0.15 | 0.22 | 0.39 | 0.31 | 0.44 | 0.43 | 0.322 | 0.119 | | Month 12 | 5/14/2009 | | | | | | | | | Figure C10. Length change vs. time of exposure for mortar mix 10. Table C11. Length change measurements (% expansion) for mortar mix 11
according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|-------|------|------|------|------|---------|-----------| | Cast | 5/20/2008 | | | | | | | | | | Immersed | 5/22/2008 | | | | | | | | | | Week 1 | 5/29/2008 | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.005 | 0.005 | | Week 2 | 6/5/2008 | 0.01 | -0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.005 | 0.006 | | Week 3 | 6/12/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.010 | 0.002 | | Week 4 | 6/19/2008 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.012 | 0.003 | | Week 8 | 7/17/2008 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.018 | 0.002 | | Week 13 | 8/21/2008 | 0.02 | 0.02 | 0.03 | 0.02 | 0.03 | 0.03 | 0.025 | 0.002 | | Week 15 | 9/5/2008 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.027 | 0.001 | | Month 4 | 9/22/2008 | 0.02 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.027 | 0.002 | | Month 6 | 11/20/2008 | 0.03 | 0.04 | 0.03 | 0.03 | 0.03 | 0.04 | 0.034 | 0.002 | | Month 9 | 2/19/2009 | 0.05 | 0.06 | 0.05 | 0.05 | 0.05 | 0.05 | 0.051 | 0.003 | | Month 12 | 5/22/2009 | 0.07 | 0.09 | 0.08 | 0.08 | 0.08 | 0.09 | 0.079 | 0.008 | Figure C11. Length change vs. time of exposure for mortar mix 11. Table C12. Length change measurements (% expansion) for mortar mix 12 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|------|---------|-----------| | Cast | 5/20/2008 | | | | | | | | | | Immersed | 5/22/2008 | | | | | | | | | | Week 1 | 5/29/2008 | 0.00 | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.007 | 0.006 | | Week 2 | 6/5/2008 | 0.00 | 0.01 | 0.01 | 0.02 | 0.01 | 0.02 | 0.011 | 0.006 | | Week 3 | 6/12/2008 | 0.01 | 0.02 | 0.02 | 0.02 | 0.01 | 0.02 | 0.016 | 0.006 | | Week 4 | 6/19/2008 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.019 | 0.006 | | Week 8 | 7/17/2008 | 0.01 | 0.03 | 0.03 | 0.03 | 0.02 | 0.03 | 0.024 | 0.005 | | Week 13 | 8/21/2008 | 0.03 | 0.03 | 0.03 | 0.04 | 0.03 | 0.04 | 0.033 | 0.003 | | Week 15 | 9/5/2008 | 0.02 | 0.04 | 0.03 | 0.04 | 0.03 | 0.04 | 0.033 | 0.007 | | Month 4 | 9/22/2008 | 0.02 | 0.03 | 0.04 | 0.04 | 0.03 | 0.04 | 0.032 | 0.007 | | Month 6 | 11/20/2008 | 0.02 | 0.04 | 0.05 | 0.04 | 0.04 | 0.05 | 0.039 | 0.010 | | Month 9 | 2/19/2009 | 0.03 | 0.04 | 0.04 | 0.07 | 0.07 | 0.07 | 0.053 | 0.017 | | Month 12 | 5/22/2009 | 0.05 | 0.07 | | 0.12 | 0.19 | 0.13 | 0.112 | 0.055 | Figure C12. Length change vs. time of exposure for mortar 12. Table C13. Length change measurements (% expansion) for mortar mix 13 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | Average | Std. Dev. | |----------|-----------|------|------|------|------|------|---------|-----------| | Cast | 5/28/2008 | | | | | | | | | Immersed | 6/2/2008 | | | | | | | | | Week 1 | 6/9/2008 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.003 | 0.002 | | Week 2 | 6/16/2008 | 0.01 | 0.00 | 0.01 | 0.00 | 0.01 | 0.005 | 0.002 | | Week 3 | 6/23/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.008 | 0.002 | | Week 4 | 6/30/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.007 | 0.002 | | Week 8 | 7/28/2008 | 0.02 | 0.01 | 0.02 | 0.01 | 0.02 | 0.014 | 0.003 | | Week 13 | 9/2/2008 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.017 | 0.003 | | Week 15 | 9/15/2008 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.017 | 0.003 | | Month 4 | 10/5/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.008 | 0.002 | | Month 6 | 12/2/2008 | 0.02 | 0.01 | 0.02 | 0.01 | 0.02 | 0.015 | 0.002 | | Month 9 | 3/3/2009 | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.016 | 0.002 | | Month 12 | 6/3/2009 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.020 | 0.003 | Figure C13. Length change vs. time of exposure for mortar mix 13. Table C14. Length change measurements (% expansion) for mortar mix 14 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|------------|------|------|------|------|------|------|---------|-----------| | Cast | 5/28/2008 | | | | | | | | | | Immersed | 5/29/2008 | | | | | | | | | | Week 1 | 6/5/2008 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.002 | 0.002 | | Week 2 | 6/12/2008 | 0.01 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.004 | 0.003 | | Week 3 | 6/19/2008 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.004 | 0.002 | | Week 4 | 6/26/2008 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.003 | 0.002 | | Week 8 | 7/24/2008 | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.00 | 0.011 | 0.002 | | Week 13 | 8/28/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.011 | 0.002 | | Week 15 | 9/11/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.012 | 0.002 | | Month 4 | 10/1/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | 0.010 | 0.003 | | Month 6 | 11/28/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.010 | 0.001 | | Month 9 | 2/27/2009 | 0.01 | 0.02 | 0.01 | 0.02 | 0.02 | 0.01 | 0.014 | 0.002 | | Month 12 | 5/30/2009 | 0.01 | 0.02 | 0.01 | 0.02 | 0.01 | 0.01 | 0.013 | 0.003 | Figure C14. Length change vs. time of exposure for mortar mix 14. Table C15. Length change measurements (% expansion) for mortar mix 15 according to ASTM C1012. | Age | Date | #1 | #2 | #3 | #4 | #5 | #6 | Average | Std. Dev. | |----------|-----------|------|------|------|------|------|------|---------|-----------| | Cast | 6/4/2008 | | | | | | | | | | Immersed | 6/5/2008 | | | | | | | | | | Week 1 | 6/12/2008 | | | | | | | | | | Week 2 | 6/19/2008 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.005 | 0.004 | | Week 3 | 6/26/2008 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | 0.008 | 0.003 | | Week 4 | 7/3/2008 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.009 | 0.004 | | Week 8 | 7/31/2008 | 0.02 | 0.02 | 0.02 | 0.01 | 0.01 | 0.01 | 0.013 | 0.004 | | Week 13 | 9/5/2008 | 0.02 | 0.00 | 0.02 | 0.01 | 0.01 | 0.03 | 0.015 | 0.007 | | Week 15 | 9/18/2008 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.013 | 0.002 | | Month 4 | 10/8/2008 | 0.02 | 0.02 | 0.01 | 0.01 | 0.01 | 0.02 | 0.014 | 0.003 | | Month 6 | 12/5/2008 | 0.02 | 0.02 | 0.02 | 0.01 | 0.01 | 0.02 | 0.016 | 0.004 | | Month 9 | 3/6/2009 | 0.04 | 0.03 | 0.02 | 0.01 | 0.02 | 0.02 | 0.023 | 0.009 | | Month 12 | 6/6/2009 | 0.05 | 0.04 | 0.03 | 0.02 | 0.02 | 0.03 | 0.031 | 0.013 | Figure C15. Length change vs. time of exposure for mortar mix 15. # **Appendix D: ASTM C1012 Photographs** Figure D1. Bars of mortar mix 1 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D2. Bars of mortar mix 2 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D3. Bars of mortar mix 3 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D4. Bars of mortar mix 4 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D5. Bars of mortar mix 5 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D6. Bars of mortar mix 6 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D7. Bars of mortar mix 7 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D8. Bars of mortar mix 8 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D9. Bars of mortar mix 9 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D10. Bars of mortar mix 10 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D11. Bars of mortar mix 11 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D12. Bars of mortar mix 12 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D13. Bars of mortar mix 13 after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D14. Bars of mortar mix 14 e after exposure to sulfate solution for over 1 year according to ASTM C1012. Figure D15. Bars of mortar mix 15 after exposure to sulfate solution for over 1 year according to ASTM C1012. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|---|--| | August 2010 | Final report | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Controlling Sulfate Attack in Mississi | ppi Department of Transportation Structures | SI ORANI MIMPER | | Controlling Surface Attack in Wississi | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Charles A. Weiss, Jr., Melvin C. Syke | s, Toy S. Poole, Joe G. Tom, Brian H. Green, Billy D. | | | Neeley, and Philip G. Malone | ,, ., ., , , | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | NOMBER | | U.S. Army Engineer Research and De | velopment Center |
NOMBER | | Geotechnical and Structures Laborator | • | ERDC/GSL TR-10-31 | | Geotechnical and Structures Laborator
3909 Halls Ferry Road | • | | | Geotechnical and Structures Laborator | • | | | Geotechnical and Structures Laborator
3909 Halls Ferry Road | • | | | Geotechnical and Structures Laborator
3909 Halls Ferry Road | ту | | | Geotechnical and Structures Laborator 3909 Halls Ferry Road Vicksburg, MS 39180-6199 9. SPONSORING / MONITORING AGENC Mississippi Department of Transporta | Y NAME(S) AND ADDRESS(ES) | ERDC/GSL TR-10-31 | | Geotechnical and Structures Laborator 3909 Halls Ferry Road Vicksburg, MS 39180-6199 9. SPONSORING / MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | ERDC/GSL TR-10-31 10. SPONSOR/MONITOR'S ACRONYM(S) | | Geotechnical and Structures Laborator 3909 Halls Ferry Road Vicksburg, MS 39180-6199 9. SPONSORING / MONITORING AGENC Mississippi Department of Transporta Transportation Division | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) MDOT 11. SPONSOR/MONITOR'S REPORT | Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT At some construction sites in Mississippi, deterioration of concrete in contact with the surrounding soil could be related to the high sulfate content of the adjacent soils. Studies dating to 1966 have documented sulfate attack associated with specific types of sulfide or sulfate-rich soils. Future highway-related construction must include specified procedures and materials that will ensure the service life of concrete construction is not reduced by such aggressive soils. In this project, three portland cements and five pozzolans, which can be used as cement replacements, were investigated to determine which of these cements and/or cement blends could be categorized as sulfate-resistant. Two screening procedures, the University of California Pavement Research Center's Caltrans rapid sulfate test and the American Society for Testing and Materials' Standard C1012 (standard test method for length change), were used to evaluate the cements/blended cements. Results from the Caltrans test identified only one of the blended cements investigated that failed to qualify as sulfate resistant. The results from the bar expansion test (ASTM C1012) indicated that only one cement evaluated would not meet the criterion for an American Concrete Institute (ACI) Class 1 sulfate-resistant cement. (Continued) | 15. SUBJECT TERMS | | | | | | | |-------------------------|---------------|--------------|-------------------------------|------------------------|---------------------------------|--| | Acid attack Silica fume | | | Sulfate attack | | | | | Metakaolin Slag | | | | | | | | 16. SECURITY CLASS | IFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | | 57 | area code) | | ### 14. ABSTRACT (Concluded) Further screening was done by examining the expansion trends and the conditions of the test bars after 1 year. Eight cements or blended cements could be judged on the basis of no or slow tendency to show change dimensions and no discernible damage to the mortar test bars after 1 year of exposure. All of the cements performed well in this test program when blended with silica fume.